Supplementary Information **Supplementary Figure 1.** Morphology and thickness characterization of MHNs/CNT thin films. (a) Surface and (b) cross-section SEM images of the CHNs/CNTs composite thin film with thickness of 8.25 μ m prepared from 30 ml CHNs and 1.5 ml 0.9 mg ml⁻¹. (c) Surface and (d) cross-section SEM images of the ZHNs/CNT composite thin film prepared from 30 ml ZHNs and 1.8 ml 0.9 mg ml⁻¹. Scale bars, 1 μ m (a, c), 2 μ m (b, d) **Supplementary Figure 2.** Morphology and phases characterization of the prepared composite thin films. (a) Cross-section and (b) the enlarged SEM images of the flexible ZIF-8/CNTs composite thin films using 30 ml ZHNs solution mixed with 2.0 ml 0.9 mg ml⁻¹ CNTs dispersion. (c) Cross-section and (d) the enlarged SEM images` of the flexible MOF-5/CNTs composite thin films using 30 ml ZHNs solution mixed with 1.8 ml 0.9 mg ml⁻¹ CNTs dispersion. (e) and (f) are the XRD patterns of the prepared HKUST-1/CNT, S@HKUST-1/CNT composites and S@MOF-5/CNT, S@ZIF-8/CNT composite thin films with weight ratio of MOF to CNT of 3:2, respectively. The sulfur loading is 1 mg cm⁻². Scale bars, 3 μm (a, c), 1 μm (b, d). Supplementary Figure 3. The observation of CNT penetration. SEM images of the cracked HKUST-1 crystal in the as-prepared hybrid thin film (a, b) and TEM image of the carbonized hybrid thin film from HKUST-1/CNT (3:2) treated at 800 °C for 2 hours in N_2 and then washing away copper related species by diluted natric acid (10 mM). Scale bars, 1 μ m (a), 500 nm (b), 100 nm (c). **Supplementary Figure 4.** Elements mapping images of S@MOFs/CNT composite films. The Cu and S distribution (a) before and (b) after washing by CS₂ for S@HKUST-1/CNT electrode; the Zn and S distribution (c) before (d) after washing by CS₂ for S@MOF-5/CNT electrode; the Zn and S distribution (e) before and (f) after washing by CS₂ for S@ZIF-8/CNT electrode, respectively. All the scale bars represent 2 μm. The ratio of MOFs to carbon is 3:2. (g) The EDX spectra of S@MOFs composite film before and after washing by CS₂. The corresponding elements weight percents in (g) are listed in Supplymentary Table 5. **Supplementary Figure 5.** (a) The TGA curve of the S@HKUST-1/CNT electrode for coin cells. (b) The N₂ adsorption/desorption isotherm of the HKUST-1/CNT thin film before and after sulfur loading. The sulfur loading is 1 mg cm⁻², and the weight ratio of MOFs to CNT is 3:2. **Supplementary Figure 6.** Electrochemical performances of S@HKUST-1/CNT electrodes with different weight ratio of HKUST-1 to CNT. The comparison of (a) cycling performance and (b) Nyquist plots between sulfur electrodes with different matrix. The red refers to the S@HKUST-1/CNT self-standing electrode, while the black, blue and pink are S@CNT, S@HKUST-1 and S@HKUST-1+CNT (HKUST-1 and CNT are simply mixed together in weight ratio of 3:2) electrodes prepared by conventional casting process respectively. (c) The cycling performance comparison and (d) capacities variation of S@HKUST-1/CNT electrodes with the variation weight ratio of HKUST-1 to CNT. The sulfur loading is 1 mg cm⁻². Supplementary Figure 7. Morphology of the HKUST-1/CNT thin films with different weight ratio of HKUST-1 to CNT. (a, b) 3:0.2; (c, d) 3:0.4; (e, f) 3:1.2; (g, h) 3:3. All the scale bars are 2 μ m. **Supplementary Figure 8.** Electrochemical characterization. (a) Charge-discharge profile and (b) CV curves of S@HKUST-1/CNT; (c) discharge profiles and (d) cyclic votammograms of S@HKUST-1/CNT, S@MOF-5/CNT and S@ZIF-8/CNT electrodes, respectively. The loading amount of sulfur is 1 mg cm⁻². The ratio of MOFs to CNT is 3:2. **Supplementary Figure 9.** Morphology and phase characterization of the S@HKUST-1/CNT with surfur loading of 1 mg cm⁻² and the ratio of HKUST-1 to CNT of 3:2 after cycling 200 cycles. (a) Surface and (b) cross-section SEM images, (c) XRD and (d) EIS results of the flexible S@HKUST-1/CNT composite thin films after 200 cycles. The scale bars are 2 μ m. **Supplementary Figure 10.** The photographs of band shape soft package Li-S cell lighting up an LED in various bending extents. The cathode is S@HKUST-1/CNT with sulfur loading of 4.57 mg cm⁻² with HKUST-1 to CNT ratio of 3:2. **Supplementary Figure 11.** The EIS study of the as-prepared soft package Li-S cell based on S@HKUST-1/CNT electrode with sulfur loading of 4.57 mg cm⁻² and HKUST-1 to CNT ratio of 3:2 (a) before and (b) after 50 cycles under reversible foldings. **Supplementary Figure 12.** Cross-section morphologies of S@HKUST-1/CNT thin films with different thicknesses of (a) 22.5, (b) 30.4, (c) 44.6, and (d) 64.7 μ m. The scale bars are 10 μ m. **Supplementary Figure 13.** The specific capacities of the S@HKUST-1/CNT electrodes with high sulfur loadings of 4.57, 6.67, 9.33, and 11.33 mg cm⁻² cycling at 0.2 C up to 50 cycles. **Supplementary Table 1.** The performance comparisons of MOFs-based sulfur electrodes. | Ref. | MOF | Rate | Maximum
Capacity
/mAh g ⁻¹ | Cycle
Number | Capacity Retention /mAh g ⁻¹ | Rate Capacity /mAh g ⁻¹ | |--------------|----------------|-------|---|--------------------------|---|------------------------------------| | This
work | HKUST-1 | 0.2C | 1263 | 100
200
300
500 | 911.4
851.3
782.6
680.5 | 10C, 449 | | 1 | MOF-525 | 0.5C | 1200 | 200 | 704 | 5C, 400 | | 2 | ZIF-8 | 0.5C | 793 | 300 | 553 | 1C, 710 | | 3 | ZIF-8 | 0.1C | 1200 | 200 | 420 | 1C, 450 | | 4 | ZIF-8 | 0.5C | 735 | 250 | 590 | - | | 5 | MIL-101 | 0.1C | 869 | 100 | 695 | 3C, 500 | | 6 | MIL-101 | 0.2C | 980 | 50 | 650 | - | | 7 | Ni6(BTB)4(BP)3 | 0.1C | 689 | 200 | 560 | 2C, 287 | | 8 | HKUST-1 | 0.05C | 1498 | 170 | 500 | - | The specific capacities and current rates are calculated based on elemental sulfur ($1C = 1675 \text{ mA} \text{ g}^{-1}$) ## **Supplementary Table 2.** Performance comparisons of the S@KHUST-1/CNT electrode with representative high-performance S@carbon cathodes. | Ref. | Sample | Sulfur
loading
/mg
cm ⁻² | Rate | Cycle | Capacity/
mAh g ⁻¹ | Rate | Capacity/
mAh g ⁻¹ | |--------------|---|--|------------|--------------------------|----------------------------------|------|----------------------------------| | This
work | S@HKUST-1-CNT | 1.0 | 0.2C | 100
200
300
500 | 911.4
851.3
782.6
680.5 | 10C | 449 | | 9 | S@Vertically Aligned | 0.9 | C/8 | 120 | 1210 | 8C | 400 | | 10 | Graphene Nanowalls S@Crumpled N-Doped Graphene Sheets | 1.5 | 0.46C | 300 | 870 | 1C | 950 | | 11 | S@Porous Gyroid
Carbon | - | 0.1C | 100 | 420 | 1C | 400 | | 12 | S@Hollow Core-shell
interlinked Carbon
Spheres | 1.0 | 0.5C | 200 | 950 | 6C | 700 | | 13 | S@Amine-Functionalized Carbon Nanotubes | 1.0 | 0.5C | 300 | 750 | 4C | 300 | | 14 | S@Mesoporous Carbon
Nanotubes | - | 0.1C | 100 | 866 | 5C | 847 | | 15 | S@Carbon Nanosheets | 0.7-1.0 | 0.5C | 500 | 612 | 4C | 652 | | 16 | S@Hierarchical Porous
Carbon | 3.0-4.9 | 0.1C | 80 | 875 | 2C | 211 | | 17 | S@Hierarchical Porous
Graphene | 2.0 | 0.5C, | 150 | 590 | 5C | 656 | | 18 | S@Graphene Hybrid Nanosheets | - | 0.5C | 70 | 700 | 5C | 350 | | 19 | S@Hollow Carbon
Nanospheres | - | 1C | 500 | 629 | 2C | 655 | | 20 | S@Multichannel Carbon Nanofibers | 3.6 | 0.2C | 200 | 950 | 2C | 363 | | 21 | S@3D Porous Carbon | 2.36 | 2C | 1000 | 670 | 5C | 500 | | 22 | Monodispersed Sulfur@rGO | - | 0.5C | 500 | 1017 | 4C | 1089 | | 23 | S@Ketjenblack-MWCNT
Sphere | 2.5 | 0.1C | 100 | 1207 | 0.5C | 884 | | 24 | S@Aligned and Laminated Nanostructured Carbon Hybrid | 1.0 | 2C
0.1C | 1000
100 | 400
919 | 2C | 473 | **Supplementary Table 2. continous** | Sup | piementary Table 2. c | onunous | | | | | | |-----|---|---------|-------|------|------|-------|------| | 25 | S@Microporous
Carbon | 0.2 | 0.24C | 4000 | 475 | 2.85C | 255 | | 26 | S@N-Doped Hollow
Carbon Nanospheres | 0.5-0.7 | 0.2C | 100 | 980 | 2C | 250 | | 27 | S@Ant-nest Carbon
Structure | 1.8 | 0.33C | 200 | 700 | 3C | 615 | | 28 | S@Hierarchical
Carbon Nanotubes | 0.8-1.0 | 1C | 150 | 558 | 2C | 491 | | 29 | S@Hollow Carbon | 1.1-1.5 | 0.5C | 300 | 720 | 9C | 500 | | 30 | S@3D Vertically
Aligned Carbon Sheets | 1.0 | 0.5C | 300 | 844 | 2C | 738 | | 31 | S@MOF-derived
Carbon
Polyhedrons@rGO | 1.0 | 0.18C | 300 | 949 | 3C | 479 | | 32 | S@Small CNTs Inside Large CNTs | 1.36 | 1C | 150 | 1146 | 2C | 1274 | | 33 | S@3D N-rich
CNTs@Grahpene | 1.5 | 0.5C | 200 | 896 | 5C | 480 | | 34 | S@Si/SiO ₂ @Porous
Carbon Sphere | 1.5-1.7 | 2C | 500 | 610 | 2C | 614 | | 35 | S@B, N-rich
Graphene | 0.9-1.2 | 0.5C | 500 | 556 | 3C | 480 | | 36 | S@N-doped Hollow
Porous Carbon Bowls | 1.1-1.5 | 1 | 400 | 706 | 4C | 535 | | 37 | S@Graphene quantum dots | 1.0 | 0.5 | 100 | 1000 | 10C | 540 | | 38 | S@Co, N-doped
Graphitic Carbon | 1.0-1.2 | 1 | 500 | 625 | 5C | 565 | | 39 | S@Hollow Carbon Sphere@Polyeletrolyte @Graphene | 1.0-1.3 | 0.6 | 200 | 575 | 2.4C | 698 | The active material loading, specific capacities and current rate are calculated based on elemental sulfur ($1C = 1675 \text{ mA g}^{-1}$) **Supplementary Table 3.** Performance comparisons between S@HKUST-1/CNT with representative self-standing and/or flexible sulfur electrodes. | | | Areal Sulfur | Areal | Electrode | Volumetric | Volumetric | |------|-------|---------------------|----------------------|------------|--------------------|---------------------| | Ref. | Rate | loading/ | capacity/ | Thickness/ | sulfur loading/ | capacity/ | | | | mg cm ⁻² | mAh cm ⁻² | μm | g cm ⁻³ | Ah cm ⁻³ | | | | 11.33 | 6.57 | 80 | 1.41 | 0.82 | | This | 0.20 | 9.33 | 5.92 | 65 | 1.44 | 0.91 | | work | 0.2C | 6.67 | 4.92 | 45 | 1.48 | 1.09 | | | | 4.57 | 3.59 | 30 | 1.52 | 1.20 | | 40 | 0.2 | 2.5 | 2.2 | 140 | 0.18 | 0.16 | | 41 | 0.1 | 7.0 | 5.2 | 200 | 0.35 | 0.26 | | 42 | 0.5 | 6.8 | 4.8 | 80 | 0.85 | 0.60 | | 43 | 0.1C | 6.3 | 5.0 | 250 | 0.25 | 0.20 | | 44 | 0.9C | 1.25 | 0.71 | 50 | 0.25 | 0.14 | | 45 | 0.1C | 3.25 | 2.6 | 40 | 0.81 | 0.65 | | 46 | 0.18C | 2.45 | 2.57 | 50 | 0.49 | 0.51 | | 47 | 0.1C | 1.53 | 0.95 | 50 | 0.31 | 0.19 | | 48 | 1.0C | 2.3 | 1.9 | 50 | 0.46 | 0.38 | | 49 | 0.1C | 6.5 | 6.0 | 600 | 0.11 | 0.10 | | 50 | 0.5C | 2.0 | 2.2 | 90 | 0.22 | 0.24 | | 51 | 0.06C | 0.63 | 0.63 | 50 | 0.13 | 0.13 | | 52 | 0.2C | 3.9 | 3.86 | 120 | 0.33 | 0.32 | | 53 | 0.2C | 2.1 | 2.3 | 100 | 0.21 | 0.23 | | 54 | 0.18C | 10.1 | 9.9 | 1000 | 0.10 | 0.10 | | 55 | 0.9C | 1.8 | 1.53 | 70 | 0.26 | 0.22 | | 56 | 0.37C | 6.74 | 7.5 | 280 | 0.24 | 0.27 | | 20 | 0.07C | 10.8 | 8.0 | 210 | 0.51 | 0.38 | | 57 | 0.2 | 3.2 | 3.84 | 60 | 0.53 | 0.64 | | 58 | 0.25 | 1.6 | 1.84 | 70 | 0.23 | 0.26 | | 59 | 0.5 | 3 | 2.55 | 150 | 0.2 | 0.17 | | 60 | 0.2 | 9.8 | 6.86 | 1400 | 0.07 | 0.05 | | 61 | 0.2 | 4.5 | 3.74 | 65 | 0.69 | 0.57 | | 62 | 0.2 | 18.1 | 12.67 | 550 | 0.33 | 0.23 | | 63 | 0.2 | 0.83 | 0.91 | 50 | 0.17 | 0.18 | | 64 | 0.2 | 5.1 | 3.57 | 100 | 0.51 | 0.36 | The areal capacity is valued by the 50^{th} cycle. The active material loading, specific capacity, and current rate are calculated based on elemental sulfur ($1C = 1675 \text{ mA g}^{-1}$) Supplementary Table 4. The EDX elemental content of S@MOFs/CNT electrode before and after CS_2 washing. | | S (wt%) | Cu (wt%) | Zn (wt%) | O (wt%) | C (wt%) | N (wt%) | |--|---------|----------|----------|---------|---------|---------| | S@HKUST-1/CNT | 38.5 | 11.2 | | 12.3 | 38.0 | | | S@HKUST-1/CNT
washed by CS ₂ | 34.2 | 12.1 | | 13.3 | 40.2 | | | S@MOF-5/CNT | 38.4 | | 11.2 | 13.3 | 37.1 | | | S@MOF-5/CNT
washed by CS ₂ | 31.1 | | 12.5 | 14.6 | 41.8 | | | S@ZIF-8/CNT | 38.8 | | 10.8 | | 40.8 | 9.6 | | S@ZIF-8/CNT
washed by CS ₂ | 5.0 | | 15.4 | | 66.3 | 13.3 | **Supplementary Table 5.** Summary of some critical performance data of obtained Li-S cells. | Cell configuration | Electrode | Sulfur
loading
(mg cm ⁻²) | | Specific capacity (mAh g ⁻¹) | thickness
(µm) | Electrode
capacity
(mAh g ⁻¹) | Areal
capacity
(mAh cm ⁻²) | Volumetric capacity (Ah L ⁻¹) | |--------------------|-------------------|---|------|--|-------------------|---|--|---| | | S@HKUST-1/ | 1 | 40 | 988.5 | 22.5 | 395.4 | 0.99 | 439.3 | | | CNT | | | | | | | | | Coin cell | S@MOF-5/ | 1 | 40 | 746.4 | 18.2 | 298.6 | 0.75 | 410.1 | | | CNT | | | | | | | | | | S@ZIF-8/ | | 40 | 597.6 | 14.7 | 239.1 | 0.60 | 406.5 | | | CNT | | | | | | | | | | | 4.57 | 69.6 | 784.2 | 30.4 | 545.5 | 3.59 | 1194.6 | | Soft package | S@HKUST-1/
CNT | 6.67 | 69.0 | 737.7 | 44.6 | 508.8 | 4.92 | 1093.4 | | son package | | 9.33 | 68.5 | 634.1 | 64.7 | 434.1 | 5.92 | 910.2 | | | | 11.33 | 68.2 | 579.7 | 80.0 | 395.0 | 6.59 | 821.0 | The capacities are valued at the 50^{th} cycle. ## **Supplementary References** - 1. Wang, Z., *et al.* Mixed-metal-organic framework with effective lewis acidic sites for sulfur confinement in high-performance lithium-sulfur batteries. *ACS Appl. Mater. Inter.* **7**, 20999–21004 (2015). - 2. Zhou, J. W., *et al.* Rational design of a metal-organic framework host for sulfur storage in fast, long-cycle Li-S batteries. *Energy Environ. Sci.* **7**, 2715–2724 (2014). - 3. Wang, Z., Dou, Z., Cui, Y., Yang, Y., Wang, Z. & Qian, G. Sulfur encapsulated zif-8 as cathode material for lithium–sulfur battery with improved cyclability. *Microporous Mesoporous Mater.* **185**, 92–96 (2014). - 4. Zhou, J., *et al.* The impact of the particle size of a metal–organic framework for sulfur storage in Li–S batteries. *J. Mater. Chem. A* **3**, 8272–8275 (2015). - 5. Zhao, Z. X., Wang, S., Liang, R., Li, Z., Shi, Z. C. & Chen, G. H. Graphene-wrapped chromium-MOF(MIL-101)/sulfur composite for performance improvement of high-rate rechargeable Li-S batteries. *J. Mater. Chem. A* 2, 13509–13512 (2014). - 6. Bao, W., Zhang, Z., Qu, Y., Zhou, C., Wang, X. & Li, J. Confine sulfur in mesoporous metal–organic framework @ reduced graphene oxide for lithium sulfur battery. *J. Alloys Compd.* **582**, 334–340 (2014). - 7. Zheng, J., *et al.* Lewis acid-base interactions between polysulfides and metal organic framework in lithium sulfur batteries. *Nano Lett.* **14**, 2345–2352 (2014). - 8. Wang, Z., *et al.* A metal–organic framework with open metal sites for enhanced confinement of sulfur and lithium–sulfur battery of long cycling life. *Gryst. Growth Des.* **13**, 5116–5120 (2013). - 9. Li, B., Li, S., Liu, J., Wang, B. & Yang, S. Vertically aligned sulfur–graphene nanowalls on substrates for ultrafast lithium–sulfur batteries. *Nano Lett.* **15**, 3073–3079 (2015). - 10. Song, J., Yu, Z., Gordin, M. L. & Wang, D. Advanced sulfur cathode enabled by highly crumpled nitrogen-doped graphene sheets for high-energy-density lithium-sulfur batteries. *Nano Lett.* **16**, 864-870 (2016). - 11. Choudhury, S., *et al.* Nanoporous cathodes for high-energy Li-S batteries from gyroid block copolymer templates. *ACS Nano* **9**, 6147–6157 (2015). - 12. Sun, Q., He, B., Zhang, X. Q. & Lu, A. H. Engineering of hollow core-shell interlinked carbon spheres for highly stable lithium-sulfur batteries. *ACS Nano* **9**, 8504–8513 (2015). - 13. Ma, L., *et al.* Enhanced Li–S batteries using amine-functionalized carbon nanotubes in the cathode. *ACS Nano* **10**, 1050–1059 (2016). - 14. Sun, L., *et al.* Sulfur embedded in a mesoporous carbon nanotube network as a binder-free electrode for high-performance lithium-sulfur batteries. *ACS Nano* **10**, 1300–1308 (2016). - 15. He, B., Li, W. C., Yang, C., Wang, S. Q. & Lu, A. H. Incorporating sulfur inside the pores of carbons for advanced lithium-sulfur batteries: An electrolysis approach. *ACS Nano* **10**, 1633–1639 (2016). - 16. Strubel, P., *et al.* ZnO hard templating for synthesis of hierarchical porous carbons with tailored porosity and high performance in lithium-sulfur battery. *Adv. Funct. Mater.* **25**, 287–297 (2015). - 17. Tang, C., *et al.* CaO-templated growth of hierarchical porous graphene for high-power lithium-sulfur battery applications. *Adv. Funct. Mater.* **26**, 577–585 (2016). - 18. Fei, L., *et al.* Graphene/sulfur hybrid nanosheets from a space-confined "sauna" reaction for high-performance lithium-sulfur batteries. *Adv. Mater.* **27**, 5936–5942 (2015). - 19. Xu, F., *et al.* Facile synthesis of ultrahigh-surface-area hollow carbon nanospheres for enhanced adsorption and energy storage. *Nat. Commun.* **6**, 7221 (2015). - 20. Li, Z., Zhang, J. T., Chen, Y. M., Li, J. & Lou, X. W. Pie-like electrode design for high-energy density lithium-sulfur batteries. *Nat Commun* **6**, 8850 (2015). - 21. Li, G., Sun, J., Hou, W., Jiang, S., Huang, Y. & Geng, J. Three-dimensional porous carbon composites containing high sulfur nanoparticle content for high-performance lithium-sulfur batteries. *Nat Commun* 7, 10601 (2016). - 22. Chen, H., Wang, C., Dong, W., Lu, W., Du, Z. & Chen, L. Monodispersed sulfur nanoparticles for lithium-sulfur batteries with theoretical performance. *Nano Lett.* **15**, 798–802 (2015). - 23. Ma, J., *et al.* Novel large-scale synthesis of a C/S nanocomposite with mixed conducting networks through a spray drying approach for Li-S batteries. *Adv. Energy Mater.* **5**, 1500046 (2015). - 24. Sun, Q., *et al.* An aligned and laminated nanostructured carbon hybrid cathode for high-performance lithium-sulfur batteries. *Angew. Chem.*, *Int. Ed.* **54**, 10539–10544 (2015). - 25. Xu, Y., *et al.* Confined sulfur in microporous carbon renders superior cycling stability in Li/S batteries. *Adv. Funct. Mater.* **25**, 4312–4320 (2015). - 26. Zhou, W. D., *et al.* Tailoring pore size of nitrogen-doped hollow carbon nanospheres for confining sulfur in lithium-sulfur batteries. *Adv. Energy Mater.* **5**, 1401752 (2015). - 27. Ai, G., *et al.* Biomimetic ant-nest electrode structures for high sulfur ratio lithium-sulfur batteries. *Nano Lett.* **16**, 5365–5372 (2016). - 28. Mi, K., Jiang, Y., Feng, J., Qian, Y. & Xiong, S. Hierarchical carbon nanotubes with a thick microporous wall and inner channel as efficient scaffolds for lithium-sulfur batteries. *Adv. Funct. Mater.* **26**, 1571–1579 (2016). - 29. Li, M., *et al.* Gas pickering emulsion templated hollow carbon for high rate performance lithium sulfur batteries. *Adv. Funct. Mater.*, **26**, 8408–8417 (2016). - 30. Rehman, S., *et al.* 3D vertically aligned and interconnected porous carbon nanosheets as sulfur immobilizers for high performance lithium-sulfur batteries. *Adv. Energy Mater.* **6**, 1502518 (2016). - 31. Li, Z., *et al.* Reduced graphene oxide wrapped mofs-derived cobalt-doped porous carbon polyhedrons as sulfur immobilizers as cathodes for high performance lithium sulfur batteries. *Nano Energy*, **23**, 15–26 (2016). - 32. Jin, F., Xiao, S., Lu, L. & Wang, Y. Efficient activation of high-loading sulfur by small cnts confined inside a large cnt for high-capacity and high-rate lithium-sulfur batteries. *Nano Lett.*, **16**, 440–447 (2015). - 33. Ding, Y.-L., Kopold, P., Hahn, K., van Aken, P. A., Maier, J. & Yu, Y. Facile solid-state growth of 3D well-interconnected nitrogen-rich carbon nanotube-graphene hybrid architectures for lithium-sulfur batteries. *Adv. Funct. Mater.*, **26**, 1112–1119 (2015). - 34. Rehman, S., Guo, S. & Hou, Y. Rational design of Si/SiO₂ @hierarchical porous carbon spheres as efficient polysulfide reservoirs for high-performance Li-S battery. *Adv. Mater.* **28**, 3167-3172 (2016). - 35. Yuan, S. Y., Bao, J. L., Wang, L. N., Xia, Y. Y., Truhlar, D. G. & Wang, Y. G. Graphene-supported nitrogen and boron rich carbon layer for improved performance of lithium-sulfur batteries due to enhanced chemisorption of lithium polysulfides. *Adv. Energy Mater.* **6**, 1501733 (2016). - 36. Pei, F., *et al.* From hollow carbon spheres to N-doped hollow porous carbon bowls: Rational design of hollow carbon host for Li-S batteries. *Adv. Energy Mater.*, **6**, 1502539 (2016). - 37. Park, J., *et al.* Graphene quantum dots: Structural integrity and oxygen functional groups for high sulfur/sulfide utilization in lithium sulfur batteries. *NPG Asia Materials* **8**, e272 (2016). - 38. Li, Y. J., Fan, J. M., Zheng, M. S. & Dong, Q. F. A novel synergistic composite with multi-functional effects for high-performance Li-S batteries. *Energy Environ. Sci.* **9**, 1998–2004 (2016). - 39. Wu, F., *et al.* Layer-by-layer assembled architecture of polyelectrolyte multilayers and graphene sheets on hollow carbon spheres/sulfur composite for high-performance lithium-sulfur batteries. *Nano Lett.* **16**, 5488–5494 (2016). - 40. Shi, J., Peng, H., Zhu, L., Zhu, W. & Zhang, Q. Template growth of porous graphene microspheres on layered double oxide catalysts and their applications in lithium–sulfur batteries. *Carbon* **92**, 96–105 (2015). - 41. Cheng, X., *et al.* Three-dimensional aluminum foam/carbon nanotube scaffolds as long- and short-range electron pathways with improved sulfur loading for high energy density lithium–sulfur batteries. *J. Power Sources* **261**, 264–270 (2014). - 42. Li, L., et al. A foldable lithium-sulfur battery. ACS Nano 9, 11342–11350 (2015). - 43. Yuan, Z., *et al.* Hierarchical free-standing carbon-nanotube paper electrodes with ultrahigh sulfur-loading for lithium-sulfur batteries. *Adv. Funct. Mater.* **24**, 6105–6112 (2014). - 44. Zhou, G. M., *et al.* A flexible nanostructured sulphur-carbon nanotube cathode with high rate performance for Li-S batteries. *Energy Environ. Sci.* **5**, 8901–8906 (2012). - 45. Jin, K. K., Zhou, X. F., Zhang, L. Z., Xin, X., Wan, G. H. & Liu, Z. P. Sulfur/carbon nanotube composite film as a flexible cathode for lithium-sulfur batteries. *J. Phys. Chem. C* **117**, 21112–21119 (2013). - 46. Zhou, G., *et al.* A graphene-pure-sulfur sandwich structure for ultrafast, long-life lithium-sulfur batteries. *Adv. Mater.* **26**, 625–631 (2014). - 47. Jin, J., *et al.* Flexible self-supporting graphene-sulfur paper for lithium sulfur batteries. *RSC Adv.* **3**, 2558–2560 (2013). - 48. Huang, J. Q., *et al.* Flexible all-carbon interlinked nanoarchitectures as cathode scaffolds for high-rate lithium-sulfur batteries. *J. Mater. Chem. A* **2**, 10869–10875 (2014). - 49. Elazari, R., Salitra, G., Garsuch, A., Panchenko, A. & Aurbach, D. Sulfur-impregnated activated carbon fiber cloth as a binder-free cathode for rechargeable Li-S batteries. *Adv. Mater.* **23**, 5641–5644 (2011). - 50. Zhang, Z., Li, Q., Zhang, K., Chen, W., Lai, Y. & Li, J. Titanium-dioxide-grafted carbon paper with immobilized sulfur as a flexible free-standing cathode for superior lithium-sulfur batteries. *J. Power Sources* **290**, 159–167 (2015). - 51. Wang, C., Wang, X., Wang, Y., Chen, J., Zhou, H. & Huang, Y. Macroporous free-standing nano-sulfur/reduced graphene oxide paper as stable cathode for lithium-sulfur battery. *Nano Energy* **11**, 678–686 (2015). - 52. Zhou, G. M., Zhao, Y. B. & Manthiram, A. Dual-confined flexible sulfur cathodes encapsulated in nitrogen-doped double-shelled hollow carbon spheres and wrapped with graphene for Li-S batteries. *Adv. Energy Mater.* **5**, 1402263 (2015). - 53. Wu, C., Fu, L., Maier, J. & Yu, Y. Free-standing graphene-based porous carbon films with three-dimensional hierarchical architecture for advanced flexible Li–sulfur batteries. *J. Mater. Chem. A* **3**, 9438–9445 (2015). - 54. Zhou, G., *et al.* A graphene foam electrode with high sulfur loading for flexible and high energy Li-S batteries. *Nano Energy* **11**, 356–365 (2015). - 55. Zhou, G., *et al.* A flexible sulfur-graphene-polypropylene separator integrated electrode for advanced Li-S batteries. *Adv. Mater.* **27**, 641-647 (2015). - 56. Kim, J. S., Hwang, T. H., Kim, B. G., Min, J. & Choi, J. W. A lithium-sulfur battery with a high areal energy density. *Adv. Funct. Mater.* **24**, 5359–5367 (2014). - 57. Zhou, G., Zhao, Y., Zu, C. & Manthiram, A. Free-standing TiO₂ nanowire-embedded graphene hybrid membrane for advanced Li/dissolved polysulfide batteries. *Nano Energy* **12**, 240–249 (2015). - 58. Chen, H., *et al.* Rational design of cathode structure for high rate performance lithium-sulfur batteries. *Nano Lett.*, **15**, 5543–5548 (2015). - 59. Kang, H.S. & Sun, Y.K. Freestanding bilayer carbon-sulfur cathode with function of entrapping polysulfide for high performance Li-S battery. *Adv. Funct. Mater.*, **26**, 1125–1132 (2015). - 60. Hu, G., *et al.* 3D graphene-foam-reduced-graphene-oxide hybrid nested hierarchical networks for high-performance Li-S batteries. *Adv. Mater.*, **28**, 1603–1609 (2015). - 61. Zhou, W., Guo, B., Gao, H. & Goodenough, J. B. Low-cost higher loading of a sulfur cathode. *Adv. Energy Mater.*, **6**, 1502059 (2015). - 62. Qie, L., Zu, C. & Manthiram, A. A high energy lithium-sulfur battery with ultrahigh-loading lithium polysulfide cathode and its failure mechanism. *Adv. Energy Mater.* **6**, 1502459 (2016). - 63. Wang, H., Zhang, W., Liu, H. & Guo, Z. A strategy for configuration of an integrated flexible sulfur cathode for high-performance lithium-sulfur batteries. *Angew. Chem. Int. Ed. Engl.* **55**, 3992–3996 (2016). - 64. Chung, S. H., Chang, C. H. & Manthiram, A. Robust, ultra-tough flexible cathodes for high-energy Li-S batteries. *Small* **12**, 939–950 (2016).